
 
 

 

 

 

 

 

 

 

 

 

 

 

Haalbaarheidsonderzoek toepassing  
Praktijkproef Amsterdam (en 'slim reizen') 
 

Praktijkproef Amsterdam & Amsterdam Bereikbaar 

 

 

 
 

Rapport 

28 juni 2017 

ir. J.M. (Jaap) Groenendijk 

in samenwerking met projectteam 

          

W
O

-1
70

6-
02

80
-m

dp
 

 

 

Kramerh04
Typemachine
Geaccepteerd en vastgesteld door 
PPA Stuurgroep en Regisseurs Amsterdam Bereikbaar
dd. 28 juni 2018


 
 

 

 

Voorwoord 
 

Welke resultaten van Praktijkproef Amsterdam kunnen bij gaan dragen aan de doorstroming van het 

verkeer in de Amsterdamse regio, waar de komende tien jaar een flink aantal bouwprojecten op stapel 

staat? Dat hebben we met een projectteam onderzocht. Voor zo’n dertig onderdelen die in de eerste 

twee fasen van Praktijkproef Amsterdam zijn ontwikkeld en getest – met daaraan toegevoegd enkele 

onderdelen om reizigers zelf slimme keuzen te kunnen laten maken (‘slim reizen’) – hebben we ons 

steeds de vraag gesteld of ze zich voldoende bewezen hebben. Als dat zo is, hebben we gekeken of 

combinaties van onderdelen daadwerkelijk knelpunten in de Amsterdamse regio kunnen helpen  

oplossen. Ook hebben we de technische, operationele en organisatorische randvoorwaarden  

geïnventariseerd. Zo zijn we tot conclusies en een advies gekomen voor een aantal toepassingen dat 

de komende jaren goed kan helpen om de verkeershinder in de regio te verminderen en de door- 

stroming te verbeteren. 

 

Als projectteam kwamen we bijna wekelijks bij elkaar. Een van die bijeenkomsten was in Huis De Pinto 

in Amsterdam. In de directiekamer hangt een gedicht van Frank Starik over de belangrijke rol die  

Huis de Pinto speelde in het debat in de jaren zestig en zeventig van de vorige eeuw over de toekomst 

van de Nieuwmarktbuurt. Een strofe uit dat gedicht vat het werk van het projectteam mooi samen: 

 

De mensen van de haalbaarheid 

en ja, die mensen maken iets maar breken niet. 

Denk zo groot je wil, maar handel klein. 

Blijf. En durf te zijn. Ga niet kwijt. 

 

Namens het projectteam, 

Harry van Ooststroom, voorzitter 

 


 
 

 

 

Samenvatting 
 

Dit rapport bevat de uitkomsten van het haalbaarheidsonderzoek naar de toepassing van de resultaten 

van Praktijkproef Amsterdam. Onderzocht is welke onderdelen zich voldoende hebben bewezen om bij 

te dragen aan de bereikbaarheid van de Amsterdamse regio en daarbuiten, evenals welke randvoor-

waarden er zijn voor een succesvolle toepassing. 

 

Toepassing resultaten Praktijkproef Amsterdam 

In de eerste twee fasen zijn in de Amsterdamse regio nieuwe mogelijkheden ontwikkeld en getest om 

verkeer beter te sturen en geleiden, evenals nieuwe mogelijkheden om reizigers/weggebruikers zowel 

voor vertrek als tijdens de reis op maat te informeren en adviseren. De resultaten van Praktijkproef 

Amsterdam tot nu toe kunnen naar verwachting bijdragen aan de bereikbaarheid van zowel de  

Amsterdamse regio als daarbuiten. Daarbij gaat het om het concept van gecoördineerd netwerkbreed 

verkeersmanagement (GNV) en diverse instrumenten die daarvoor in PPA wegkant, PPA Noord en 

PPA West zijn ontwikkeld. Ook gaat het om nieuwe en betere services om weggebruikers te faciliteren 

die in PPA in-car en PPA Zuidoost zijn ontwikkeld. Op verzoek van Amsterdam Bereikbaar zijn daar 

enkele onderdelen aan toegevoegd om reizigers zelf slimme keuzen te kunnen laten maken (‘slim  

reizen’). 

 

Volwassen ontwerpoplossingen 

Na eerst te hebben beoordeeld welke onderdelen zich voldoende bewezen hebben om bij te dragen 

aan de bereikbaarheid van de Amsterdamse regio en daarbuiten, is een aantal ontwerpoplossingen 

gemaakt die elk zijn samengesteld uit meerdere onderdelen. Het projectteam concludeert dat twee  

ontwerpoplossingen – ‘regeling kiem hoofdwegennet’ en ‘regeling kiem stedelijk wegennet’ –  

volwassen genoeg zijn om direct te kunnen toepassen om verkeer beter te sturen en geleiden. Drie  

andere ontwerpoplossingen maken grotendeels gebruik van dezelfde generieke onderdelen. Deze  

ontwerpoplossingen zijn in samenhang nog niet succesvol beproefd. De noodzakelijke ontwikkeling  

betreft vooral het verkeerskundig inregelen. 

Voor de nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’), concludeert het  

projectteam dat er als het ware een ‘menukaart’ is van drie ontwerpoplossingen met onderdelen – die 

direct of na op maat te zijn gemaakt kunnen worden toegepast – waaruit een keuze kan worden  

gemaakt. 

 

Toepassing in Amsterdamse regio 

Voor de toepassing in de Amsterdamse regio is een analyse gemaakt van huidige en toekomstige 

knelpunten. De knelpuntanalyses van het Regionaal Tactisch Team – verrijkt met analyses van Arane 

op basis van floating car data – en Amsterdam Bereikbaar zijn als uitgangspunt genomen. Gelet op de 

bouwprojecten aan de zuid- en westkant van de Amsterdamse regio, in combinatie met de terug- 

verdientijd van de investeringen, adviseert het projectteam de inzet van de ontwerpoplossingen  

‘regeling kiem hoofdwegennet’ en ‘regeling kiem stedelijk wegennet’ te overwegen op de A1 en de  

A10 Noord – inclusief de A10 Noord richting Zeeburgertunnel (toename robuustheid netwerk) – even-

als op het stedelijk wegennet (in totaal zeven locaties). Op deze manier kan worden gewerkt aan een 

robuuste, structurele toepassing in de productieomgeving van wegbeheerders. Van daaruit is een 

eventuele uitbreiding naar andere locaties eenvoudiger. 

Indien de keuze wordt gemaakt de ontwerpoplossingen op deze zeven locaties in te zetten, bedraagt 

de totale investering, uitgaande van twee aansluitingen/kruispunten per locatie, circa € 1.650.000 plus 

de jaarlijkse beheerkosten van circa € 175.000,-, exclusief personeelskosten (circa twee fte).  
  


 
 

 

 

Een inschatting op basis van de resultaten van PPA West is dat de baten zo’n € 2.000.000,- per jaar 

bedragen1). Bij deze inschatting plaatst het projectteam de kanttekening dat de wijze waarop de baten 

worden berekend ook onder experts niet onomstreden is. Niettemin lijkt de inzet van de ontwerp- 

oplossingen op de zeven locaties een rendabele investering. 

 

Verder adviseert het projectteam de inzet van de ontwerpoplossingen ‘reisinformatie lang voor vertrek’, 

reisinformatie kort voor vertrek’ en ‘reisinformatie onderweg’ te overwegen op de zuidkant van de  

Amsterdamse regio, aansluitend bij de clusteraanpak van Amsterdam Bereikbaar. Daar lijken de baten 

van het zowel voor vertrek als tijdens de reis op maat informeren van reizigers/weggebruikers het 

grootst. 

Wat, indien de keuze wordt gemaakt de ontwerpoplossingen aan de zuidkant van de Amsterdamse  

regio in te zetten, de kosten en baten naar verwachting zijn kan (nog) niet worden aangegeven2). Die 

informatie acht het projectteam nog onvoldoende robuust. Voor de kosten zou vooralsnog kunnen  

worden gedacht aan een indicatieve startinvestering van € 1.000.000 en een jaarlijkse investering van 

€ 500.000,- voor terugkerende kosten van onderdelen, exclusief personeelskosten.  

 
Toepassing in andere regio’s 

Door het maken van ontwerpoplossingen en het formuleren van randvoorwaarden voor een succes-

volle toepassing, hoopt het projectteam de vertaalslag naar toepassing buiten de Amsterdamse regio 

gemakkelijk te hebben gemaakt. De ontwerpoplossingen om verkeer beter te sturen en geleiden  

passen in de landelijke Regelaanpak. In een aantal regio’s worden de voor het concept van  

gecoördineerd netwerkbreed verkeersmanagement (GNV) ontwikkelde instrumenten ook al ingezet, 

afzonderlijk en soms ook in samenhang. Andere regio’s maken daarvoor plannen. 

Voor de toepassing van de ontwerpoplossingen om reizigers/weggebruikers zowel voor vertrek als  

tijdens de reis op maat te informeren en adviseren gelden (nog) geen specifieke richtlijnen, beslis- 

regels en werkinstructies. Er kan een keuze worden gemaakt uit de onderdelen van de ‘menukaart’ 

met drie ontwerpoplossingen. 

 

Randvoorwaarden succesvolle toepassing 

Voor een succesvolle toepassing geldt een aantal randvoorwaarden. Een belangrijke technische rand-

voorwaarde, in het bijzonder voor de toepassing van nieuwe mogelijkheden om verkeer beter te sturen 

en geleiden, is dat de basis op orde is. Het concept van gecoördineerd netwerkbreed verkeers- 

management stelt hier hoge eisen stelt aan. Het projectteam concludeert dat ook in de Amsterdamse 

regio het technisch en verkeerskundige beheer van de DVM-installaties en systemen, juist ook in de 

keten, op een hoger plan moeten worden gebracht. 

Een belangrijke operationele randvoorwaarde is dat de wegbeheerders voldoende capaciteit en  

expertise in huis hebben om de nieuwe mogelijkheden om verkeer beter te sturen en geleiden, evenals 

om reizigers/weggebruikers op maat te informeren en adviseren daadwerkelijk in te kunnen zetten. Het 

projectteam concludeert dat in de Amsterdamse regio de wegbeheerders die capaciteit en expertise nu 

onvoldoende hebben; slechts een beperkt aantal medewerkers beschikt over de gewenste expertise. 

Ook het Regionaal Ketenbeheer Team functioneert nog niet naar wens.  

 

1 ) De baten van de ontwerpoplossing ‘regeling kiem hoofdwegennet’ bestaan uit een vermindering van het aantal voertuig- 

verliesuren van ordegrootte 5% tot 10% per aansluiting. De ringweg A10 kan zowel aan de voor- als achterkant van de spits 

ordegrootte 5 tot 10 minuten langer draaiend worden gehouden. De baten van de ontwerpoplossing ‘regeling kiem stedelijk 

wegennet’ bestaan vooral uit het mogelijk maken wachtrijen te ‘verplaatsen’, bijvoorbeeld als de verkeersafwikkeling op  

bepaalde wegdelen prioriteit heeft boven andere wegdelen. Daarnaast kan er, door het voorkomen van blokkades, een  

vermindering van de wachttijden zijn tot ordegrootte 5% per kruispunt. 
2 ) Evaluaties van mobiliteitsmanagementmaatregelen leren dat als effect een vermindering van voertuigverliesuren van  

maximaal ordegrootte 5% tot 10% per locatie mag worden verwacht. 


 
 

 

 

Misschien nog wel belangrijker dan de vraag naar het ‘wat’, is de vraag naar het ‘wie’ en ‘hoe’. De  

eerste organisatorische randvoorwaarde in dit verband is dat de resultaten van Praktijkproef  

Amsterdam verbonden raken met de productieomgeving van wegbeheerders (strategisch, tactisch en 

operationeel mobiliteits- en verkeersmanagement). De tweede organisatorische randvoorwaarde is de 

aanwezigheid van condities voor een succesvolle samenwerking tussen wegbeheerders, project- 

organisaties en marktpartijen. De derde organisatorische randvoorwaarde is daadkracht als uitvoerend 

vermogen. 

Hoewel de eerste organisatorische randvoorwaarde zich vertaalt in dat zoveel als mogelijk wordt  

gewerkt met de bestaande organisatie en governance, concludeert het projectteam dat in het bijzonder 

de bestaande organisatie(s) niet altijd daadkrachtig genoeg is/zijn om de ontwerpoplossingen daad-

werkelijk projectmatig in- en uit te voeren. Met andere woorden: de bestaande organisatie moet  

worden versterkt. 

 

Het projectteam adviseert met een zekere urgentie om de bestaande organisatie(s) te versterken. Met 

bestuurlijke overeenstemming over de grenzen van wegbeheerders en van bouwprojecten heen én 

een heldere governance als vertrekpunt, gaat het bij het versterken van de bestaande organisatie om: 

 

1. Het versterken van de uitvoeringskracht van het Regionaal Tactisch Team om, in opdracht van het 

Regieteam en samen met het Regionaal Ketenbeheer Team, over de grenzen van wegbeheerders 

de ontwerpoplossingen om verkeer beter te sturen en geleiden in de productieomgeving in te  

bedden. Het projectteam denkt daarbij concreet aan twee opties: 

. het Regionaal Tactisch Team wordt omgevormd om meer strategisch/tactisch te kunnen gaan 

werken én wordt zelf versterkt met projectmanagers die mandaat en middelen krijgen om focus 

en snelheid in de in- en uitvoering te brengen (inclusief regionaal ketenbeheer) 

. het Regionaal Tactisch Team wordt omgevormd om meer strategisch/tactisch te kunnen gaan 

werken, maar voor het daadwerkelijk in- en uitvoeren van de ontwerpoplossingen (inclusief  

regionaal ketenbeheer) komt er een slagvaardig, bovenregionaal projectmatig uitvoeringsteam 

met mandaat, mensen en middelen. 

 

2. Het versterken van de uitvoeringskracht van Amsterdam Bereikbaar of het Regieteam om regie te 

kunnen voeren op het in- en uitvoeren van de ontwerpoplossingen om reizigers/weggebruikers op 

maat te informeren en adviseren, en een versnipperde inzet en marktbenadering door bouw- 

projecten te voorkomen. Het projectteam denkt daarbij concreet aan twee opties: 

. Amsterdam Bereikbaar krijgt zelf meer mandaat, mensen en middelen om snelheid en samen-

hang in de in- en uitvoering te brengen 

. Amsterdam Bereikbaar of het Regieteam voert de regie, maar voor het daadwerkelijk in- en  

uitvoeren van de ontwerpoplossingen komt er een slagvaardig, bovenregionaal projectmatig  

uitvoeringsteam met mandaat, mensen en middelen. 

 


 
 

 

 

 

Inhoudsopgave 

 

 

Voorwoord 

Samenvatting 

1. Inleiding 1 
1.1 Bijdrage aan bereikbaarheid Amsterdamse regio en daarbuiten 1 
1.2 Haalbaarheidsonderzoek 2 

2. Conclusies en advies 5 
2.1 Volwassen ontwerpoplossingen 5 
2.2 Toepassing in Amsterdamse regio 6 
2.3 Toepassing in andere regio’s 9 
2.4 Randvoorwaarden succesvolle toepassing 9 

3. Beter sturen en geleiden verkeer 12 
3.1 Beoordeling onderdelen Praktijkproef Amsterdam 12 
3.2 Ontwerpoplossingen 14 
3.3 Toepassing in Amsterdamse regio 16 
3.4 Toepassing in andere regio’s 18 

4. Op maat informeren en adviseren reizigers/weggebruikers 19 
4.1 Beoordeling onderdelen Praktijkproef Amsterdam en ‘slim reizen’ 19 
4.2 Ontwerpoplossingen 22 
4.3 Toepassing in Amsterdamse regio 23 
4.4 Toepassing in andere regio’s 24 

5. Randvoorwaarden succesvolle toepassing 25 
5.1 Technische en operationele randvoorwaarden 25 
5.2 Organisatorische randvoorwaarden 26 

Literatuurlijst 

Bijlage 
1. Analyse huidige knelpunten 
 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 1/28

 

1. Inleiding 

Dit rapport bevat de uitkomsten van het haalbaarheidsonderzoek naar de toepassing van de resultaten 

van Praktijkproef Amsterdam. Onderzocht is welke onderdelen zich voldoende hebben bewezen om bij 

te dragen aan de bereikbaarheid van de Amsterdamse regio en daarbuiten, evenals welke randvoor-

waarden er zijn voor een succesvolle toepassing. 

1.1 Bijdrage aan bereikbaarheid Amsterdamse regio en daarbuiten 

Bereikbaarheid Amsterdamse regio onder druk 

De mobiliteit neemt, als gevolg van onder meer demografische- en economische ontwikkelingen, de 

komende tientallen jaren naar verwachting verder toe. De groei van de mobiliteit is het sterkst in de 

stedelijke regio’s. De bereikbaarheidsopgaven op de weg en in het openbaar vervoer stapelen zich op 

binnen, rond en tussen de grote steden (Ministerie van Infrastructuur en Milieu, 2017). 

 

Om de groei van de mobiliteit op te vangen wordt geïnvesteerd in zowel infrastructurele als niet-infra-

structurele maatregelen. In alleen al de Amsterdamse regio staat de komende tien jaar een flink aantal 

bouwprojecten op stapel om een uitbreiding van de infrastructuur te realiseren3). Deze bouwprojecten, 

zoals Zuidasdok, brengen echter ook verkeershinder met zich mee. Door deze verkeershinder – op 

meerdere plekken en in meerdere perioden – neemt de reistijd naar verwachting toe en de betrouw-

baarheid ervan af. Ook zijn er niet of nauwelijks nog mogelijkheden om verstoringen op te vangen; de 

robuustheid van het netwerk neemt met andere woorden af. 

Kortom, de bereikbaarheid van de Amsterdamse regio staat onder druk. 

 

Kader 1. Amsterdam Bereikbaar 

Om de capaciteit van de infrastructuur optimaal te benutten, wordt in de Amsterdamse regio intensief samen- 

gewerkt aan verkeersmanagement. Zo zijn er bijvoorbeeld het Regieteam Netwerkmanagement en het Regionaal 

Tactisch Team die verkeersproblemen over de grenzen van wegbeheerders heen aanpakken. 

 

Om ook de verkeershinder zoveel mogelijk te beperken en de Amsterdamse regio de komende tien jaar ondanks de 

bouwprojecten bereikbaar te houden, werken gemeente Amsterdam, Vervoerregio Amsterdam, provincie Noord-

Holland, Rijkswaterstaat West-Nederland Noord en ProRail samen in Amsterdam Bereikbaar. Het adagium is  

reizigers zelf slimme keuzen te laten maken, door hen te motiveren, faciliteren en informeren. Amsterdam Bereik-

baar monitort de planning van de bouwprojecten en de bereikbaarheid van de Amsterdamse regio, adviseert bouw-

projecten over te nemen maatregelen en jaagt project overstijgende maatregelen op netwerkniveau aan. Daarbij 

gaat het om maatregelen gericht op: 

- het aanbieden van slimme reisinformatie (actueel, multimodaal en persoonlijk) 

- het versterken van gedragsbeïnvloeding 

- het verbeteren van alternatieven voor de auto 

- het optimaal benutten van de capaciteit van de infrastructuur 

- het vergroten van de robuustheid van het netwerk. 

 

  

 

3 ) De Nationale markt- en capaciteitsanalyse 2017 (NMCA) laat zien dat er ondanks de investeringen de komende tien jaar 

bereikbaarheidsopgaven blijven bestaan (Ministerie van Infrastructuur en Milieu, 2017). 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 2/28

 

Toepassing resultaten Praktijkproef Amsterdam 

Praktijkproef Amsterdam (afgekort PPA) is een grootschalige test met de nieuwste innovaties in de 

auto en op de weg. In de eerste twee fasen zijn in de Amsterdamse regio nieuwe mogelijkheden  

ontwikkeld en getest om verkeer beter te sturen en geleiden, evenals nieuwe mogelijkheden om  

reizigers/weggebruikers zowel voor vertrek als tijdens de reis op maat te informeren en adviseren. In 

de derde fase richt Praktijkproef Amsterdam zich in het zogenoemde consolidatiespoor4) op de vaak 

moeilijke vraag van het opschalen, dus van proeven naar structurele toepassing in de productie- 

omgeving van wegbeheerders (vergelijk Jeekel, 2016). Het haalbaarheidsonderzoek naar de toepassing 

van de resultaten van Praktijkproef Amsterdam is daarbij een belangrijke eerste stap. 

 

De resultaten van Praktijkproef Amsterdam tot nu toe kunnen naar verwachting bijdragen aan de  

bereikbaarheid van zowel de Amsterdamse regio als daarbuiten. Daarbij gaat het om het concept van 

gecoördineerd netwerkbreed verkeersmanagement (GNV) en diverse instrumenten die daarvoor in 

PPA wegkant, PPA Noord en PPA West zijn ontwikkeld. Ook gaat het om nieuwe en betere services 

om weggebruikers te faciliteren die in PPA in-car en PPA Zuidoost zijn ontwikkeld. Op verzoek van 

Amsterdam Bereikbaar zijn daar enkele onderdelen aan toegevoegd om reizigers zelf slimme keuzen 

te kunnen laten maken (‘slim reizen’). Dit zijn onderdelen die onder meer zijn beproefd bij de renovatie 

van de Velsertunnel en de uitbreiding van A1/A6/A9/A10 Schiphol-Amsterdam-Almere, evenals bij 

werkzaamheden aan De Boelelaan in Amsterdam en werkzaamheden aan de IJtunnel. 

 

De ervaring leert dat respectievelijk het beter sturen en geleiden van het verkeer en het op maat  

informeren en adviseren van reizigers/weggebruikers steeds meer in elkaars verlengde komen te  

liggen (zie figuur 1). Zeker in een drukke regio als de Amsterdamse regio lijken beide nodig om, in 

combinatie met uitbreiding van de infrastructuur, de bereikbaarheidsopgaven aan te pakken5). 

 

 

Figuur 1. Toepassing resultaten Praktijkproef Amsterdam in samenhang 

1.2 Haalbaarheidsonderzoek 

Opdracht stuurgroep Praktijkproef Amsterdam en regisseurs Amsterdam Bereikbaar 

De stuurgroep van Praktijkproef Amsterdam en de regisseurs van Amsterdam Bereikbaar zijn  

opdrachtgever voor het haalbaarheidsonderzoek naar de toepassing van de resultaten van Praktijk-

proef Amsterdam. Samengevat is de opdracht te onderzoeken: 
  
 

4 ) Naast het consolidatiespoor is er een innovatiespoor gericht op de verdere integratie van wegkant- en in-carsystemen. 
5 ) Ter informatie: ongeveer twee derde van de congestie op het hoofdwegennet wordt veroorzaakt door een hoog verkeers- 

aanbod. De overige congestie wordt voor ongeveer de helft veroorzaakt door ongevallen, en verder door incidenten en slecht 

weer (Rijkswaterstaat, 2017). 

Voor vertrek Tijdens de reis

Op maat informeren 
en adviseren

gecoördineerd netwerkbreed
verkeersmanagement (GNV)

nieuwe en betere services
‘slim reizen’

Op maat informeren 
en adviseren

Capaciteit infrastructuur 
beter benutten

nieuwe en betere services
‘slim reizen’

Beter sturen en 
geleiden

Capaciteit infrastructuur 
optimaliseren


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 3/28

 

1. Welke onderdelen hebben zich voldoende bewezen om bij te dragen aan de bereikbaarheid van de 

Amsterdamse regio en daarbuiten (met als specifiek aandachtspunt de mate van volwassenheid)? 

2. Op welke locaties in de Amsterdamse regio en daarbuiten kunnen deze onderdelen goed worden 

toegepast? 

3. Welke technische, operationele en organisatorische randvoorwaarden voor succesvolle toepassing 

op deze locaties zijn er? 

 

Projectteam haalbaarheidsonderzoek 

Het haalbaarheidsonderzoek naar de toepassing van de resultaten van Praktijkproef Amsterdam is  

uitgevoerd door een projectteam, waarin elk van de initiatiefnemers van Praktijkproef Amsterdam en de 

samenwerkingspartners in Amsterdam Bereikbaar (met uitzondering van ProRail) is vertegenwoordigd. 

Het projectteam is onafhankelijk begeleid door Twynstra Gudde dat ook de organisatorische randvoor-

waarden voor succesvolle toepassing heeft geïnventariseerd. De technische- en operationele rand-

voorwaarden voor succesvolle toepassing zijn geïnventariseerd door Advin6). 

 

Stapsgewijze aanpak 

Het haalbaarheidsonderzoek naar de toepassing van de resultaten van Praktijkproef Amsterdam is op 

hoofdlijnen in vijf stappen uitgevoerd (zie figuur 2): 

 

 

Figuur 2. Stapsgewijze aanpak 

 

1. Beoordelen volwassenheid onderdelen 

In de eerste stap is beoordeeld welke onderdelen zich voldoende bewezen hebben om bij te dragen 

aan de bereikbaarheid van de Amsterdamse regio en daarbuiten. De volwassenheid van elk van de 

onderdelen is beoordeeld aan de hand van: 

. de mate waarin een onderdeel succesvol is beproefd, en 

. de mate waarin (en op welke termijn) een onderdeel klaar is voor toepassing. 

 

2. Maken ontwerpoplossingen 

De voor het concept van gecoördineerd netwerkbreed verkeersmanagement (GNV) ontwikkelde  

instrumenten kunnen deels afzonderlijk worden ingezet. Een goed voorbeeld daarvan is de  

meetraaimanager die landelijk op het hoofdwegennet al wordt toegepast7). Maar nieuwe sturings- 

mogelijkheden om verkeer beter te sturen en geleiden, ontstaan ook door een aantal onderdelen in 

samenhang in te zetten.  
  

 

6 ) De voorzitter van het projectteam is Harry van Ooststroom. De leden van het projectteam zijn: Lotte Bekenkamp (gemeente 

Amsterdam), Anna Beerekamp (Vervoerregio Amsterdam), Arthur Rietkerk (provincie Noord-Holland), Alex Smienk  

(Rijkswaterstaat Verkeer en Watermanagement), Annet van Veenendaal (Rijkswaterstaat West-Nederland Noord) en  

Hans Kramer (Praktijkproef Amsterdam). 
7 ) In dit rapport worden de termen hoofdwegennet en stedelijk wegennet gebruikt. Onder het stedelijk wegennet vallen zowel 

wegen in beheer bij gemeente Amsterdam en andere gemeenten als wegen in beheer bij provincie Noord-Holland. 

Beoordelen 
volwassenheid 

onderdelen Maken 
ontwerpoplossingen Beoordelen meer-

waarde toepassing in 
Amsterdamse regio Formuleren 

randvoorwaarden 
succesvolle toepassing Vastleggen 

uitkomsten


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 4/28

 

In de tweede stap is daarom, als een soort van tussenstap, op verzoek van het projectteam door 

Arane een aantal ontwerpoplossingen gemaakt die elk zijn samengesteld uit meerdere onderdelen. 

De ontwerpoplossingen zijn getoetst in een eerste workshop met zowel het projectteam als het  

Regionaal Tactisch Team. 

Hetzelfde geldt voor de nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’). 

Ook hiervoor is in de tweede stap een aantal ontwerpoplossingen gemaakt die elk zijn samen- 

gesteld uit meerdere onderdelen. Hieraan heeft XTNT op verzoek van het projectteam een bijdrage 

geleverd. De ontwerpoplossingen zijn getoetst in een tweede workshop met het projectteam. 

 

De gemaakte ontwerpoplossingen maken het bovendien eenvoudiger om uitspraken te doen over 

de toepassing in andere regio’s. 

 

3. Beoordelen (verkeerskundige) meerwaarde toepassing in Amsterdamse regio 

In de derde stap is beoordeeld op welke locaties in de Amsterdamse regio de ontwerpoplossingen 

goed kunnen worden toegepast. Daarbij is zowel gekeken naar de huidige knelpunten, verwachte 

toekomstige knelpunten als de robuustheid van het netwerk. De knelpuntanalyses van het  

Regionaal Tactisch Team – verrijkt met analyses van Arane op basis van floating car data – en  

Amsterdam Bereikbaar zijn als uitgangspunt genomen. Ook is een globale inschatting gemaakt van 

de kosten en baten in termen van de bijdrage aan de Netwerkvisie 2020 Noord-Holland en het  

verminderen of voorkomen van knelpunten. De beoordeling van de (verkeerskundige) meerwaarde 

is in een derde, goed voorbereide workshop met het projectteam op hoofdlijnen gedaan en daarna 

in meer detail uitgewerkt. 

 

Voor de toepassing buiten de Amsterdamse regio zijn gesprekken gevoerd met zowel de werkgroep 

landelijke Regelaanpak als de Coördinatiegroep van het Landelijk Verkeersmanagement Beraad 

(LVMB), waarin wegbeheerders op het gebied van verkeersmanagement samenwerken. 

 

4. Formuleren randvoorwaarden succesvolle toepassing 

In de vierde stap zijn de technische, operationele en organisatorische randvoorwaarden voor een 

succesvolle toepassing geformuleerd. Hiertoe zijn gesprekken gevoerd met deskundigen van  

respectievelijk gemeente Amsterdam, provincie Noord-Holland en Rijkswaterstaat West-Nederland 

Noord8). Vervolgens zijn de randvoorwaarden voor succesvolle toepassing in de derde workshop 

met het projectteam op hoofdlijnen geformuleerd en daarna in meer detail uitgewerkt. In het  

bijzonder is daarbij aandacht besteed aan de organisatorische randvoorwaarden. 

 

5. Vastleggen uitkomsten 

In de vijfde stap zijn de uitkomsten van het haalbaarheidsonderzoek naar de toepassing van de  

resultaten van Praktijkproef Amsterdam vastgelegd in dit rapport. (De opzet van) het conceptrapport 

is meerdere keren besproken in het projectteam.  

 

Tussentijds zijn de stuurgroep van Praktijkproef Amsterdam en de regisseurs van Amsterdam  

Bereikbaar geïnformeerd over de voortgang. 

Het rapport is op 28 juni 2017 vastgesteld in de stuurgroep van Praktijkproef Amsterdam. 

 

 

8 ) Voor de inventarisatie van de technische- en operationele randvoorwaarden is door Advin gesproken met Randy Croes,  

Vincent Lau en Ane Wiersma (gemeente Amsterdam), Jan Willem Plomp en Dimitri Poncin (provincie Noord-Holland) en  

Erik Berkhof en Paul de Vries (Rijkswaterstaat West-Nederland Noord). Voor de inventarisatie van de organisatorische rand-

voorwaarden is door Twynstra Gudde gesproken met Florence Bloemkolk en Rachel Tienkamp-Beishuizen (gemeente  

Amsterdam), Guus Kruijssen (provincie Noord-Holland) en Henrik Hooimeijer (Rijkswaterstaat West-Nederland Noord). 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 5/28

 

2. Conclusies en advies 

Dit hoofdstuk presenteert de conclusies en het advies van het projectteam. 

2.1 Volwassen ontwerpoplossingen 

Na eerst te hebben beoordeeld welke onderdelen zich voldoende bewezen hebben om bij te dragen 

aan de bereikbaarheid van de Amsterdamse regio en daarbuiten, is een aantal ontwerpoplossingen 

gemaakt die elk zijn samengesteld uit meerdere onderdelen. 

 

 Conclusie 1 De voor het concept van gecoördineerd netwerkbreed verkeersmanagement (GNV) ontwikkelde  

instrumenten kunnen deels afzonderlijk worden ingezet. De kiemenspeurder en meetraaimanager zijn 

daar goede voorbeelden van (snellere en betere sturingsinformatie). Maar nieuwe mogelijkheden om 

verkeer beter te sturen en geleiden, ontstaan juist ook door een aantal onderdelen in samenhang in te 

zetten. Het projectteam concludeert dat twee ontwerpoplossingen – ‘regeling kiem hoofdwegennet’ en 

‘regeling kiem stedelijk wegennet’ – volwassen genoeg zijn om direct te kunnen toepassen (zie hoofd-

stuk 3 voor een nadere toelichting). 

De generieke onderdelen waarvan de ontwerpoplossingen gebruik maken zijn de netwerksupervisor, 

de green time broker, de kiemenspeurder en de wachtrijschatter met additionele radardetectie. Ook de 

ondersteunende onderdelen – denk aan de meetraaimanager, maar bijvoorbeeld ook gebruik Netwerk 

Management Systeem voor communicatie – zijn klaar voor toepassing. 

 

Regeling kiem  

hoofdwegennet 

Regeling kiem  

stedelijk wegennet 

Regeling terugslag  

afrit 

Regeling rond tunnel Regeling filegolf 

hoofdwegennet 

 

 

Drie andere ontwerpoplossingen maken grotendeels gebruik van dezelfde generieke onderdelen. Deze 

ontwerpoplossingen zijn in samenhang nog niet succesvol beproefd. De noodzakelijke ontwikkeling  

betreft vooral het verkeerskundig inregelen, met uitzondering van de filegolfspeurder waarbij ook het 

wegregelen van filegolven nog ontwikkeling vergt. 

 

 Conclusie 2 Voor de nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’), concludeert het  

projectteam dat er als het ware een ‘menukaart’ is van drie ontwerpoplossingen met onderdelen – die 

direct of na op maat te zijn gemaakt kunnen worden toegepast – waaruit een keuze kan worden  

gemaakt (zie hoofdstuk 4 voor een nadere toelichting op elk van de onderdelen). 

 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 6/28

 

 
Reisinformatie lang voor vertrek 

 
Reisinformatie kort voor vertrek 

 
Reisinformatie onderweg 

Samengesteld uit: 

- ‘Mobility portal’ 

- Website met actuele reis- 

informatie / slimme kaart 

- Pushbericht 

- ‘Calender messaging’ 

- ‘Geofencing’ 

Samengesteld uit: 

- ‘Mobility portal’ 

- Website met actuele reis- 

informatie / slimme kaart 

- Pushbericht 

- ‘Calender massaging’ 

- Sociale media 

- Reisinformatiescherm 

- Actueel kaartmateriaal 

- ‘Geofencing’ 

Samengesteld uit: 

- Virtuele dynamische route- 

informatiepanelen 

- Pushbericht 

- Gesproken bericht 

- Sociale media 

- Operationeel Mobiliteitscentrum 

- Actueel kaartmateriaal 

- ‘Geofencing’ 

2.2 Toepassing in Amsterdamse regio 

Voor de toepassing in de Amsterdamse regio is een analyse gemaakt van huidige en toekomstige 

knelpunten. De knelpuntanalyses van het Regionaal Tactisch Team – verrijkt met analyses van Arane 

op basis van floating car data – en Amsterdam Bereikbaar zijn als uitgangspunt genomen. 

 

 Conclusie 3 Op basis van een analyse van de huidige knelpunten, concludeert het projectteam dat er negen  

locaties zijn waar de ontwerpoplossingen ‘regeling kiem hoofdwegennet’ en ‘regeling kiem stedelijk  

wegennet’ goed kunnen worden ingezet (zie figuur 3): 

 

 

Figuur 3. Toepassing concept gecoördineerd netwerkbreed verkeersmanagement (GNV) in de Amsterdamse regio 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 7/28

 

De kosten voor de inzet van deze ontwerpoplossingen bestaan uit een eenmalige investering in  

generieke onderdelen die het mogelijk maken de ontwerpoplossingen locatiespecifiek toe te passen 

van circa € 250.000.- plus jaarlijkse beheerkosten van circa € 175.000,-, exclusief personeelskosten, 

en per locatie een investering in het waar nodig aanpassen van toeritdoseerinstallaties en/of verkeers-

regelinstallaties, het aanbrengen van additionele radardetectie en het inregelen van circa € 70.000,- tot 

€ 100.000,- per aansluiting en circa € 40.000,- tot € 70.000,- per kruispunt. 

De baten van de ontwerpoplossing ‘regeling kiem hoofdwegennet’ bestaan uit een vermindering van 

het aantal voertuigverliesuren van ordegrootte 5% tot 10% per aansluiting. De ringweg A10 kan zowel 

aan de voor- als achterkant van de spits ordegrootte 5 tot 10 minuten langer draaiend worden  

gehouden. De baten van de ontwerpoplossing ‘regeling kiem stedelijk wegennet’ bestaan vooral uit het 

mogelijk maken wachtrijen te ‘verplaatsen’, bijvoorbeeld als de verkeersafwikkeling op bepaalde weg-

delen prioriteit heeft boven andere wegdelen. Daarnaast kan er, door het voorkomen van blokkades, 

een vermindering van de wachttijden zijn tot ordegrootte 5% per kruispunt. 

 

 Conclusie 4 Op de toekomstige knelpunten geeft de knelpuntanalyse van Amsterdam Bereikbaar nog geen  

duidelijk zicht, anders dan dat er clusters bouwprojecten ontstaan en een fors aantal hinderpieken in 

vooral de weekenden. Duidelijk is dus wel dat de komende tien jaar zich voortdurend op meerdere 

plekken en in meerdere perioden verkeershinder voordoet en er niet of nauwelijks nog mogelijkheden 

zijn om verstoringen op te vangen. Het projectteam concludeert dat daar waar de ontwerpoplossingen 

de ringweg A10 helpen draaiend te houden en zo de robuustheid van het netwerk doen toenemen, de 

inzet ervan het overwegen waard is. Aandachtspunt, zeker bij tijdelijke knelpunten, is de terugverdien-

tijd van locatiespecifieke investeringen. 

 

 Advies I Gelet op de bouwprojecten aan de zuid- en westkant van de Amsterdamse regio, in combinatie met de 

terugverdientijd van de investeringen, adviseert het projectteam de inzet van de ontwerpoplossingen 

‘regeling kiem hoofdwegennet’ en ‘regeling kiem stedelijk wegennet’ te overwegen op de A1 en de A10 

Noord – inclusief de A10 Noord richting Zeeburgertunnel (toename robuustheid netwerk) – evenals op 

het stedelijk wegennet (in totaal zeven locaties). Op deze manier kan worden gewerkt aan een  

robuuste, structurele toepassing in de productieomgeving van wegbeheerders. Van daaruit is een 

eventuele uitbreiding naar andere locaties eenvoudiger. 

(Dit neemt overigens niet weg dat soms ook alternatieven voor de ontwerpoplossingen denkbaar zijn). 

 

Indien de keuze wordt gemaakt de ontwerpoplossingen op deze zeven locaties in te zetten, bedraagt 

de totale investering, uitgaande van twee aansluitingen/kruispunten per locatie, circa € 1.650.000 plus 

de jaarlijkse beheerkosten van circa € 175.000,-, exclusief personeelskosten (circa twee fte). 

Een inschatting op basis van de resultaten van PPA West is dat de baten zo’n € 2.000.000,- per jaar 

bedragen. Bij deze inschatting plaatst het projectteam de kanttekening dat de wijze waarop de baten 

worden berekend ook onder experts niet onomstreden is. Niettemin lijkt de inzet van de ontwerp- 

oplossingen op de zeven locaties een rendabele investering. 

 

Daarnaast adviseert het projectteam de ontwikkeling van het onderdeel Vlog-manager en de ontwerp-

oplossingen ‘regeling terugslag afrit’ en ‘regeling rond tunnel’, en eventueel ook de ontwerpoplossing 

‘regeling filegolf hoofdwegennet’ te overwegen, al dan niet als onderdeel van het innovatiespoor van 

Praktijkproef Amsterdam. 

 

 Conclusie 5 De ontwerpoplossingen ‘reisinformatie lang voor vertrek’, reisinformatie kort voor vertrek’ en ‘reis- 

informatie onderweg’ zijn minder locatieafhankelijk. Het projectteam concludeert dat daar waar de  

ontwerpoplossingen de ringweg A10 helpen draaiend te houden en zo de robuustheid van het netwerk 

doen toenemen, de inzet ervan het overwegen waard is. Daarnaast bieden de ontwerpoplossingen ook 

voor regulier verkeer extra mogelijkheden voor de standaard service ‘omleiden van verkeer’. 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 8/28

 

De investeringen die met de inzet van de drie ontwerpoplossingen gemoeid zijn, zijn afhankelijk van de 

onderdelen die uit de menukaart worden gekozen. Niet van elk van de onderdelen zijn de kosten al 

aan te geven. De kosten voor een website met actuele reisinformatie of een slimme kaart zijn orde-

grootte € 200.000,-, de kosten voor pushberichten, gesproken berichten en ‘calender messaging’ zijn 

elk ordegrootte € 5.000,- per hinderweek of -weekend, de kosten voor sociale media zijn ordegrootte  

€ 15.000,- per hinderweek of -weekend en de kosten voor reisinformatieschermen zijn ordegrootte  

€ 5.000,- per stuk. 

Op de precieze baten in termen van de bijdrage aan de Netwerkvisie 2020 Noord-Holland en het  

verminderen of voorkomen van knelpunten bestaat nog geen duidelijk zicht. Duidelijk is wel dat het  

geven van een reisadvies voor vertrek, in combinatie met reisadvies onderweg, een interessante  

sturingsmogelijkheid biedt. Ook een betere serviceverlening aan reizigers/weggebruikers wordt wel als 

baten gezien. Evaluaties van mobiliteitsmanagementmaatregelen leren dat als effect een vermindering 

van voertuigverliesuren van maximaal ordegrootte 5% tot 10% per locatie mag worden verwacht. 

 

 Advies II Gelet op de bouwprojecten aan de zuid- en westkant van de Amsterdamse regio, adviseert het project-

team de inzet van de ontwerpoplossingen ‘reisinformatie lang voor vertrek’, reisinformatie kort voor ver-

trek’ en ‘reisinformatie onderweg’ te overwegen op deze zuidkant, aansluitend bij de clusteraanpak van 

Amsterdam Bereikbaar (zie figuur 4). Daar lijken de baten van het zowel voor vertrek als tijdens de reis 

op maat informeren van reizigers/weggebruikers het grootst. 

 

 

Figuur 4. Toepassing nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’) in de Amsterdamse 
regio 

 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 9/28

 

Wat, indien de keuze wordt gemaakt de ontwerpoplossingen aan de zuidkant van de Amsterdamse  

regio in te zetten, de kosten en baten naar verwachting zijn kan (nog) niet worden aangegeven. Die 

informatie acht het projectteam nog onvoldoende robuust. Voor de kosten zou vooralsnog kunnen  

worden gedacht aan een indicatieve startinvestering van € 1.000.000 en een jaarlijkse investering van 

€ 500.000,- voor terugkerende kosten van onderdelen, exclusief personeelskosten. 

2.3 Toepassing in andere regio’s 

 Conclusie 6 Door het maken van ontwerpoplossingen en het formuleren van randvoorwaarden voor een succes-

volle toepassing, hoopt het projectteam de vertaalslag naar toepassing buiten de Amsterdamse regio 

gemakkelijk te hebben gemaakt. De ontwerpoplossingen om verkeer beter te sturen en geleiden  

passen in de landelijke Regelaanpak. In een aantal regio’s worden de voor het concept van  

gecoördineerd netwerkbreed verkeersmanagement (GNV) ontwikkelde instrumenten ook al ingezet, 

afzonderlijk en soms ook in samenhang. Andere regio’s maken daarvoor plannen. Daarbij is door de 

Coördinatiegroep van het Landelijk Verkeersmanagement Beraad een aantal aandachtspunten  

benoemd: 

- er is aandacht nodig voor de relatie tussen het concept van gecoördineerd netwerkbreed verkeers-

management (GNV) en de nu gebruikte GGB+ methode 

- er is aandacht nodig voor aanpassingen in de productieomgeving van wegbeheerders. Daarbij gaat 

het onder meer om het op een hoger plan brengen van technisch en verkeerskundig beheer van de 

DVM-installaties en systemen 

- er is aandacht nodig voor het breder delen van kennis en ervaring; nu heeft nog slechts een beperkt 

aantal marktpartijen kennis en ervaring met het concept van gecoördineerd netwerkbreed verkeers-

management (GNV). Het projectteam constateert dat Praktijkproef Amsterdam in ieder geval bij dit 

aandachtspunt een rol kan spelen. 

 

 Conclusie 7 Voor de toepassing van de ontwerpoplossingen om reizigers/weggebruikers zowel voor vertrek als  

tijdens de reis op maat te informeren en adviseren gelden (nog) geen specifieke richtlijnen, beslis- 

regels en werkinstructies. Er kan een keuze worden gemaakt uit de onderdelen van de ‘menukaart’ 

met drie ontwerpoplossingen. Aandachtspunt is dat het inzetten van een of meer van de onderdelen 

meerwaarde moet bieden voor de doelgroep die er gebruik van maakt. Het moet vindbaar en betrouw-

baar zijn, en meer bieden en anders zijn dan bestaande diensten. 

2.4 Randvoorwaarden succesvolle toepassing 

Voor een succesvolle toepassing geldt een aantal randvoorwaarden. 

 

Technische- en operationele randvoorwaarden 

 Conclusie 8 Een belangrijke technische randvoorwaarde, in het bijzonder voor de toepassing van nieuwe  

mogelijkheden om verkeer beter te sturen en geleiden, is dat de basis op orde is. Het concept van  

gecoördineerd netwerkbreed verkeersmanagement stelt hier hoge eisen stelt aan. Het projectteam 

concludeert dat ook in de Amsterdamse regio het technisch en verkeerskundige beheer van de DVM-

installaties en systemen, juist ook in de keten, op een hoger plan moeten worden gebracht. Dat  

betekent ook dat toeritdoseerinstallaties en verkeersregelinstallaties soms moeten worden aangepast. 

Om aan de overige technische randvoorwaarden te voldoen, moet een aantal onderdelen na in beheer 

te zijn genomen nog worden ingepast in de bestaande systeemarchitectuur. Datzelfde geldt voor alle 

ontwerpoplossingen. 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 10/28

 

De nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’), zijn technisch vrijwel  

allemaal op korte termijn inzetbaar. Het te doorlopen (inkoop)proces tot de daadwerkelijk inzet ervan is 

echter vaak lang en is daarom een belangrijk aandachtspunt. 

 

 Conclusie 9 Een belangrijke operationele randvoorwaarde is dat de wegbeheerders voldoende capaciteit en  

expertise in huis hebben om de nieuwe mogelijkheden om verkeer beter te sturen en geleiden, evenals 

om reizigers/weggebruikers op maat te informeren en adviseren daadwerkelijk in te kunnen zetten. Het 

projectteam concludeert dat in de Amsterdamse regio de wegbeheerders die capaciteit en expertise nu 

onvoldoende hebben; slechts een beperkt aantal medewerkers beschikt over de gewenste expertise. 

Ook het Regionaal Ketenbeheer Team functioneert nog niet naar wens. 

 

Organisatorische randvoorwaarden 

 Conclusie 10 Misschien nog wel belangrijker dan de vraag naar het ‘wat’, is de vraag naar het ‘wie’ en ‘hoe’. De  

eerste organisatorische randvoorwaarde in dit verband is dat de resultaten van Praktijkproef  

Amsterdam verbonden raken met de productieomgeving van wegbeheerders (strategisch, tactisch en 

operationeel mobiliteits- en verkeersmanagement). De tweede organisatorische randvoorwaarde is de 

aanwezigheid van condities voor een succesvolle samenwerking tussen wegbeheerders, project- 

organisaties en marktpartijen. De derde organisatorische randvoorwaarde is daadkracht als uitvoerend 

vermogen, wat zich vertaalt in: 

- bestuurlijke overeenstemming over de grenzen van wegbeheerders en van bouwprojecten heen, 

inclusief de consequenties voor de eigen manier van werken 

- ambtelijke capaciteit en expertise om de ontwerpoplossingen daadwerkelijk projectmatig in- en uit te 

voeren. 

 

Hoewel de eerste organisatorische randvoorwaarde zich vertaalt in dat zoveel als mogelijk wordt  

gewerkt met de bestaande organisatie en governance, concludeert het projectteam dat in het bijzonder 

de bestaande organisatie(s) niet altijd daadkrachtig genoeg is/zijn om de ontwerpoplossingen daad-

werkelijk projectmatig in- en uit te voeren. Met andere woorden: de bestaande organisatie moet  

worden versterkt. 

 

 Advies III Het projectteam adviseert met een zekere urgentie om de bestaande organisatie(s) te versterken. Met 

bestuurlijke overeenstemming over de grenzen van wegbeheerders en van bouwprojecten heen én 

een heldere governance als vertrekpunt, gaat het bij het versterken van de bestaande organisatie om: 

 

1. Het versterken van de uitvoeringskracht van het Regionaal Tactisch Team om, in opdracht van het 

Regieteam en samen met het Regionaal Ketenbeheer Team, over de grenzen van wegbeheerders 

de ontwerpoplossingen om verkeer beter te sturen en geleiden in de productieomgeving in te  

bedden. Het projectteam denkt daarbij concreet aan twee opties: 

. het Regionaal Tactisch Team wordt omgevormd om meer strategisch/tactisch te kunnen gaan 

werken én wordt zelf versterkt met projectmanagers die mandaat en middelen krijgen om focus 

en snelheid in de in- en uitvoering te brengen (inclusief regionaal ketenbeheer) 

. het Regionaal Tactisch Team wordt omgevormd om meer strategisch/tactisch te kunnen gaan 

werken, maar voor het daadwerkelijk in- en uitvoeren van de ontwerpoplossingen (inclusief  

regionaal ketenbeheer) komt er een slagvaardig, bovenregionaal projectmatig uitvoeringsteam 

met mandaat, mensen en middelen. 

 

2. Het versterken van de uitvoeringskracht van Amsterdam Bereikbaar of het Regieteam om regie te 

kunnen voeren op het in- en uitvoeren van de ontwerpoplossingen om reizigers/weggebruikers op 

maat te informeren en adviseren, en een versnipperde inzet en marktbenadering door bouw- 

projecten te voorkomen. Het projectteam denkt daarbij concreet aan twee opties:  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 11/28

 

. Amsterdam Bereikbaar krijgt zelf meer mandaat, mensen en middelen om snelheid en samen-

hang in de in- en uitvoering te brengen 

. Amsterdam Bereikbaar of het Regieteam voert de regie, maar voor het daadwerkelijk in- en  

uitvoeren van de ontwerpoplossingen komt er een slagvaardig, bovenregionaal projectmatig  

uitvoeringsteam met mandaat, mensen en middelen. 

 

Daarnaast adviseert het projectteam de mogelijkheden te onderzoeken om het Operationeel  

Mobiliteitscentrum Zuidoost niet alleen bij grootschalige evenementen maar ook bij hinderpieken en 

wellicht zelfs tijdens extra drukke spitsen in te kunnen zetten (als onderdeel van het onderzoek naar 

een operationeel doorstromingsteam). 

 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 12/28

 

3. Beter sturen en geleiden verkeer 

Dit hoofdstuk gaat nader in op de haalbaarheid van nieuwe mogelijkheden om verkeer beter te sturen 

en geleiden. Daarbij gaat het in dit haalbaarheidsonderzoek om het concept van gecoördineerd  

netwerkbreed verkeersmanagement (GNV) en diverse instrumenten die daarvoor zijn ontwikkeld. 

3.1 Beoordeling onderdelen Praktijkproef Amsterdam 

In Praktijkproef Amsterdam zijn nieuwe mogelijkheden ontwikkeld en getest om verkeer beter te sturen 

en geleiden. In totaal gaat het om vijftien onderdelen waarvan is onderzocht of ze zich voldoende  

bewezen hebben om bij te dragen aan de bereikbaarheid van de Amsterdamse regio en daarbuiten. 

De volwassenheid van elk van de onderdelen is beoordeeld aan de hand van: 

- de mate waarin een onderdeel succesvol is beproefd, waarbij onder meer gebruik is gemaakt van 

de door Praktijkproef Amsterdam uitgevoerde evaluaties, en 

- de mate waarin (en op welke termijn) een onderdeel klaar is voor toepassing, waarbij onder meer is 

gekeken naar of productspecificaties beschikbaar zijn en onderdelen in beheer zijn genomen. 

 

Vier onderdelen zijn zowel succesvol beproefd als klaar voor toepassing (zie tabel 1). Een belangrijke 

les van Praktijkproef Amsterdam is evenwel dat het concept van gecoördineerd netwerkbreed  

verkeersmanagement (GNV) hoge eisen stelt aan de basis op orde. Ook als ervoor wordt gekozen om 

onderdelen die direct kunnen worden toegepast daadwerkelijk in te zetten, moet per locatie worden  

bepaald of de basis op orde is en het beheer afdoende is geregeld. 

 

Tabel 1. Onderdelen die direct kunnen worden toegepast 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

1. Meetraaimanager 

Instrument dat data voor verkeersmanagement op snelwegen snel(ler) beschikbaar stelt. 

De meetraaimanager is door Rijkswaterstaat in beheer genomen en wordt via NDW aan 

serviceproviders geleverd. 

 

  

2. Gebruik Netwerk Management Systeem voor communicatie 

Gebruik bestaande systemen in verkeerscentrale voor communicatie ten behoeve van  

gecoördineerd netwerkbreed verkeersmanagement (GNV). 

 

  

3. Gebruik database voor monitoringinformatie 

Gebruik bestaande systeemarchitectuur (database) voor monitoringinformatie. 

 

  

4. Kruispunt informatie module 

Gebruik informatie over kruispunten als input voor regelingen. 

De kruispunt informatie module kan in de bestaande systeemarchitectuur (database)  

worden geïntegreerd. 

  

  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 13/28

 

Acht onderdelen zijn wel succesvol beproefd, maar nog niet direct klaar voor toepassing. Deze onder-

delen moeten eerst in beheer worden genomen en/of er moet additionele detectie worden aangebracht 

(zie tabel 2): 

 

Tabel 2. Onderdelen die succesvol zijn beproefd, maar nog niet direct klaar voor toepassing 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

5. (Deel)netwerksupervisor 

Instrument dat regelingen van toeritdoseerinstallaties en verkeersregelinstallaties  

optimaliseert. 

De (deel)netwerksupervisor moet eerst in beheer worden genomen om klaar te zijn voor 

toepassing. 

 

  

6. Netwerkregeling VRI 

Instrumenten die regelingen van toeritdoseerinstallaties en verkeersregelinstallaties  

optimaliseren (alternatieven van marktpartijen). 

Er moet een aantal aanpassingen worden doorgevoerd om klaar te zijn voor toepassing. 

 

  

7. Kiemenspeurder 

Instrument dat realtime aangeeft of een knelpunt zal ontstaan en wat nodig is om het 

knelpunt te verminderen of voorkomen. 

De kiemenspeurder (prototype) moet eerst in beheer worden genomen om klaar te zijn 

voor toepassing. 

 

  

8. Green time broker 

Instrument dat conflicterende aanvragen voor verkeersregelinstallaties afwikkelt, nodig 

voor regelingen van verkeersregelinstallaties op kruispunten in verschillende richtingen. 

De green time broker kan in de bestaande systeemarchitectuur worden geïntegreerd. 

 

  

9. Wachtrijschatter met additionele detectielussen 

Instrument dat de lengte van wachtrijen in zogenoemde buffers bepaald. 

Er moeten detectielussen worden aangebracht om klaar te zijn voor toepassing. 

 

  

10.Wachtrijschatter met additionele radardetectie 

Instrument dat de lengte van wachtrijen in zogenoemde buffers bepaald. 

Er moet radardetectie worden aangebracht om klaar te zijn voor toepassing. 

 

  

11.Fractieschatter 

Instrument dat bepaalt welk deel van het verkeer in een buffer een relatie heeft met de 

kiem, nodig voor effectief regelen. 

De fractieschatter maakt gebruik van floating car data. 

 

  

12.Knelpuntanalyse netwerk 

Instrument dat (potentiële) knelpunten in een netwerk analyseert op basis van NDW- én 

floating car data. 

Er moet een aantal aanpassingen worden doorgevoerd om klaar te zijn voor toepassing. 

  

 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 14/28

 

Tot slot zijn er drie onderdelen die mogelijk interessant zijn om op termijn toe te passen, maar die nog 

niet succesvol zijn beproefd (zie tabel 3): 

 

Tabel 3. Onderdelen die nog niet kunnen worden toegepast maar wel interessant zijn 

 

 

  

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

13. Vlog-manager 

Instrument dat, naar analogie van de meetraaimanager, data voor verkeersmanagement 

op stedelijke wegen snel(ler) beschikbaar stelt. 

In pre-ontwikkelstadium; instrument moet nog ontwikkeld worden, inclusief gebruik  

floating car data. 

 

  

14.Filegolfspeurder 

Instrument dat filegolven monitort en aangeeft wat nodig is om filegolven weg te  

regelen. 

In ontwikkelstadium; monitoring van filegolven is succesvol beproefd, wegregelen van  

filegolven vergt nog ontwikkeling. 

 

  

15.Wachtrijschatter met additionele floating car data 

Instrument dat de lengte van wachtrijen in zogenoemde buffers bepaald. 

In ontwikkelstadium; zowel gebruik floating car data als datafusie met andere detectie-

bronnen vergt nog ontwikkeling. 

  

 

Opgemerkt kan worden dat de vier onderdelen die direct kunnen worden toegepast, met uitzondering 

van de meetraaimanager die al na de eerste fase van Praktijkproef Amsterdam door Rijkswaterstaat in 

beheer is genomen, voortgekomen zijn uit PPA Noord. PPA Noord had in de tweede fase van Praktijk-

proef Amsterdam dan ook in het bijzonder de opdracht om na te gaan of toepassing van het concept 

van gecoördineerd netwerkbreed verkeersmanagement (GNV) in de productieomgeving van weg- 

beheerders mogelijk is. 

3.2 Ontwerpoplossingen 

De voor het concept van gecoördineerd netwerkbreed verkeersmanagement (GNV) ontwikkelde  

instrumenten kunnen deels afzonderlijk worden ingezet. De kiemenspeurder en meetraaimanager zijn 

daar goede voorbeelden van (snellere en betere sturingsinformatie). Maar nieuwe mogelijkheden om 

met het concept van gecoördineerd netwerkbreed verkeersmanagement (GNV) verkeer beter te sturen 

en geleiden, ontstaan juist ook door een aantal onderdelen in samenhang in te zetten. 

 

In totaal zijn vijf ontwerpoplossingen gemaakt – zogenoemde archetypen – die passen in de landelijke 

Regelaanpak, een methode voor het effectief uitvoeren van regionaal verkeersmanagement9). Twee 

van deze ontwerpoplossingen zijn al succesvol beproefd in Praktijkproef Amsterdam. De eerste  

ontwerpoplossing, regelt op een knelpunt (kiem) op het hoofdwegennet (Arane, 2017). Deze ontwerp- 

oplossing is beproefd in PPA wegkant en PPA West. De baten bestaan, afhankelijk van de locatie en 

het (deel)netwerk waarin wordt geregeld, uit een vermindering van het aantal voertuigverliesuren van 

ordegrootte 5% tot 10% per aansluiting door het uitstellen of verminderen van een file.   
 

9 ) De landelijke Regelaanpak is op initiatief van het Landelijk Verkeersmanagement Beraad tot stand gekomen en is vastgelegd 

in een module Regelaanpak die onderdeel is van het Handboek verkeersmanagement van CROW (2017). 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 15/28

 

De ringweg A10 kan zowel aan de voor- als achterkant van de spits ordegrootte 5 tot 10 minuten  

langer draaiend worden gehouden. 

De tweede ontwerpoplossing regelt op een kritisch wegvak (kiem) op het stedelijk wegennet. Deze  

ontwerpoplossing is gebaseerd op de standaard services ‘uitstroom van verkeer bevorderen’ en  

‘instroom van verkeer beperken’ (Arane, 2017). De ontwerpoplossing is beproefd in PPA wegkant en 

PPA Noord. De baten bestaan, afhankelijk van de locatie en het (deel)netwerk waarin wordt geregeld, 

vooral uit het mogelijk maken wachtrijen te ‘verplaatsen’, bijvoorbeeld als de verkeersafwikkeling op 

bepaalde wegdelen prioriteit heeft boven andere wegdelen. Daarnaast kan er, door het voorkomen van 

blokkades, een vermindering van de wachttijden zijn tot ordegrootte 5% per kruispunt. 

 

 
Regeling kiem hoofdwegennet 

 
Regeling kiem stedelijk wegennet 

Samengesteld uit: 

- generieke onderdelen: (deel)netwerksupervisor, 

kiemenspeurder en wachtrijschatter 

- specifieke onderdelen: fractieschatter, additionele 

radardetectie 

Samengesteld uit: 

- generieke onderdelen: (deel)netwerksupervisor / 

green time broker en wachtrijschatter 

- specifieke onderdelen: kruispunt informatie module, 

fractieschatter, additionele radardetectie 

 

 

Beide ontwerpoplossingen maken gebruik van generieke onderdelen die het mogelijk maken de  

ontwerpoplossingen locatiespecifiek toe te passen. Ook de ondersteunende onderdelen – denk aan de 

meetraaimanager, maar bijvoorbeeld ook gebruik Netwerk Management Systeem voor communicatie – 

zijn klaar voor toepassing. De eenmalige investering om deze monitorings- en regelcomponenten in de 

productieomgeving van wegbeheerders in te bedden, is (zie tabel 4): 

 

Tabel 4. Investeringen generieke onderdelen 

 (Deel)netwerksupervisor / 

green time broker 

Kiemenspeurder Wachtrijschatter (exclusief 

additionele detectie) 

Eenmalige ontwikkel- 

kosten 

circa € 100.000,- circa € 100.000,- 

voor hoofdwegennet 

circa € 50.000,- 

Jaarlijkse beheerkosten*) circa € 25.000,- 

per wegbeheerder 

circa € 25.000,- 

voor Rijkswaterstaat**) 

circa € 25.000,- 

per wegbeheerder 

*) De jaarlijkse beheerkosten zijn exclusief personeelskosten. 

**) Nota bene, de beheerkosten voor BOSS-online kunnen vervallen. 

 

Daarnaast zijn per locatie investeringen gemoeid met het waar nodig aanpassen van toeritdoseer- 

installaties en/of verkeersregelinstallaties, het aanbrengen van radardetectie en het inregelen. Deze 

zijn: 

- voor ‘regeling kiem hoofdwegennet’: circa € 70.000,- tot € 100.000,- per aansluiting 

- voor ‘regeling kiem stedelijk wegennet’: circa € 40.000,- tot € 70.000,- per kruispunt. 

 

De jaarlijkse beheerkosten van deze locatiespecifieke investeringen zijn € 5.000,- per aansluiting/kruis-

punt. 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 16/28

 

De drie andere ontwerpoplossingen zijn in samenhang nog niet succesvol beproefd. Deze ontwerp- 

oplossingen maken evenwel grotendeels gebruik van dezelfde generieke onderdelen. De nood- 

zakelijke ontwikkeling betreft vooral het verkeerskundig inregelen, met uitzondering van de filegolf-

speurder waarbij ook het wegregelen van filegolven nog ontwikkeling vergt. De derde ontwerp- 

oplossing regelt op een terugslag op een afrit. De vierde ontwerpoplossing lijkt op de tweede ontwerp-

oplossing, maar regelt specifiek op de doorstroming van het verkeer rond tunnels. En de vijfde  

ontwerpoplossing regelt op een filegolf op het hoofdwegennet (Arane, 2017). 

 

 
Regeling terugslag afrit 

 
Regeling rond tunnel 

 
Regeling filegolf hoofdwegennet 

Samengesteld uit: 

- generieke onderdelen: (deel)- 

netwerksupervisor, kiemen-

speurder en wachtrijschatter 

- specifieke onderdelen: fractie-

schatter, additionele radar- 

detectie 

Samengesteld uit: 

- generieke onderdelen: (deel)- 

netwerksupervisor / green time 

broker, kiemenspeurder en 

wachtrijschatter 

- specifieke onderdelen: fractie-

schatter, additionele radar- 

detectie 

Samengesteld uit: 

- generieke onderdelen: (deel)- 

netwerksupervisor / green time 

broker, kiemenspeurder en 

wachtrijschatter 

- specifieke onderdelen: fractie-

schatter, filegolfspeurder,  

additionele radardetectie 

 

 

Ook voor deze ontwerpoplossingen zijn per locatie investeringen gemoeid met het waar nodig aan- 

passen van toeritdoseerinstallaties en/of verkeersregelinstallaties, het aanbrengen van radardetectie 

en het inregelen. Deze locatiespecifieke investeringen zijn: 

- voor ‘regeling terugslag afrit’: circa € 70.000,- tot € 100.000,- per afrit 

- voor ‘regeling rond tunnel’: circa € 70.000,- tot € 100.000,- per tunnel (afhankelijk van lokale situatie) 

- voor ‘regeling filegolf hoofdwegennet’: circa € 70.000,- tot € 100.000,- per aansluiting, exclusief  

ontwikkelkosten filegolfspeurder. 

3.3 Toepassing in Amsterdamse regio 

Voor de toepassing in de Amsterdamse regio is een analyse gemaakt van de huidige en verwachte 

toekomstige knelpunten. De knelpuntanalyses van het Regionaal Tactisch Team – verrijkt met  

analyses van Arane op basis van floating car data (zie bijlage 1) – en Amsterdam Bereikbaar zijn als 

uitgangspunt genomen. Uit de analyse blijkt dat er in totaal dertien huidige knelpunten zijn. Dit zijn de 

‘bekende’ knelpunten (bottlenecks) die bij een groei van de mobiliteit alleen maar meer zullen op- 

spelen. Van de dertien knelpunten zijn er negen locaties waar de ontwerpoplossingen ‘regeling kiem 

hoofdwegennet’ en ‘regeling kiem stedelijk wegennet’ goed kunnen worden ingezet (zie tabel 5): 

 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 17/28

 

Tabel 5. Huidige knelpunten en toepassing ontwerpoplossingen 

 

R
eg

el
in

g
 k

ie
m

 

ho
o

fd
w

eg
e

nn
et

 

R
eg

el
in

g
 k

ie
m

  

st
ed

el
ijk

e 
w

eg
e

nn
et

 

R
eg

el
in

g
 t

er
ug

sl
ag

 

af
rit

 *
) 

R
eg

el
in

g
 r

on
d 

 

tu
nn

el
 

R
eg

el
in

g
 f

ile
go

lf 

ho
o

fd
w

eg
e

nn
et

 

A10 Noord richting Coenplein 

(avondspits)  

 

 

 

 

A10 West richting De Nieuwe Meer  

(ochtend- en avondspits)  

 

 

 

 

A10 Zuid richting Amstel en A2 richting Holendrecht 

(avondspits)  

 

 

 

 

A10 Zuid richting De Nieuwe Meer 

(ochtend- en avondspits)  

 

 

 

 

A1 richting knooppunt Muiderberg 

(ochtend- en avondspits)  

 

 

  

A10 Noord richting Watergraafsmeer  

(ochtendspits) 

  

 

 

 

A10 Zuid/Oost richting Coenplein 

(avondspits) 

  

 

 

 

A9 richting Holendrecht  

(avondspits) 

  

 

 

 

S106 tussen A10 en S100 

(ochtend- en avondspits) 

 

 

   

S100 tussen S105 en S108 

(ochtend- en avondspits) 

 

 

   

S108 tussen A10 en S109 

(ochtend- en avondspits) 

 

 

   

S114 Zeeburgertunnel 

(ochtend- en avondspits) 

   

 

 

N247 richting Volendam 

(avondspits) 

 

 

   

*) In welke mate een terugslag op een afrit zich op deze locaties zich op deze locaties voordoet en deze kan  

worden geregeld, moet eerst nader worden geanalyseerd. 

 

Uit de analyse blijkt verder dat de knelpuntanalyse van Amsterdam Bereikbaar nog geen duidelijk zicht 

geeft op de toekomstige knelpunten, anders dan dat er clusters bouwprojecten ontstaan en een fors 

aantal hinderpieken in vooral de weekenden. Duidelijk is dus wel dat de komende tien jaar zich voort-

durend op meerdere plekken en in meerdere perioden verkeershinder voordoet en er niet of nauwelijks 

nog mogelijkheden zijn om verstoringen op te vangen; de robuustheid van het netwerk neemt af.  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 18/28

 

De ontwerpoplossingen kunnen mogelijk ook op locaties van toekomstige knelpunten worden ingezet. 

In het bijzonder daar waar de ontwerpoplossingen de ringweg A10 helpen draaiend te houden en zo de 

robuustheid van het netwerk doen toenemen10) – door de bouwprojecten is de capaciteit van de infra-

structuur op de A10 Zuid en A10 West beperkt en wordt de A10 Noord zwaarder belast – is inzet ervan 

het overwegen waard. Aandachtspunt, zeker bij tijdelijke knelpunten, is de terugverdientijd van locatie-

specifieke investeringen. 

3.4 Toepassing in andere regio’s 

Voor de toepassing buiten de Amsterdamse regio zijn gesprekken gevoerd met zowel de werkgroep 

landelijke Regelaanpak als de Coördinatiegroep van het Landelijk Verkeersmanagement Beraad. In 

het overleg met de werkgroep landelijke Regelaanpak d.d. 16 mei 2017 is duidelijk geworden dat in 

een aantal regio’s de voor het concept van gecoördineerd netwerkbreed verkeersmanagement (GNV)  

ontwikkelde instrumenten al worden ingezet, afzonderlijk en soms ook in samenhang. Andere regio’s 

maken daarvoor plannen. Voor elke regio geldt dat de regionale situatie specifieke eisen stelt aan de 

toepassing. De uitkomsten van dit haalbaarheidsonderzoek kunnen helpen bij het maken van de juiste 

keuzen. 

 

In de Coördinatiegroep d.d. 1 juni 2017 is bevestigd dat wegbeheerders kansen zien voor toepassing 

van het concept van gecoördineerd netwerkbreed verkeersmanagement (GNV). Daarbij is een aantal 

aandachtspunten benoemd: 

- er is aandacht nodig voor de relatie tussen het concept van gecoördineerd netwerkbreed verkeers-

management (GNV) en de nu gebruikte GGB+ methode. De verdere uitwerking van deze relatie zal 

door de werkgroep landelijke Regelaanpak worden opgepakt 

- er is aandacht nodig voor aanpassingen in de productieomgeving van wegbeheerders, leert de  

ervaring in verschillende regio’s. Daarbij gaat het om: 

. het op een hoger plan brengen van technisch en verkeerskundig beheer van de DVM-installaties 

en systemen 

. het verhogen van het budget voor beheer en onderhoud; bij de overdracht van projecten naar  

beheer zal met een verhoogd budget rekening moeten worden gehouden 

. het veranderen van contractmanagement bij de keuze het concept van gecoördineerd netwerk-

breed verkeersmanagement (GNV) niet als product maar als dienst in te kopen 

. het inspelen op mogelijkheden voor ander gebruik en datafusie die het aanbrengen van radar- 

detectie, evenals ontwikkelingen rond bijvoorbeeld interactieve verkeersregelinstallaties (iVRI), 

met zich mee brengt 

- er is aandacht nodig voor het breder delen van kennis en ervaring; nu heeft nog slechts een beperkt 

aantal marktpartijen kennis en ervaring met het concept van gecoördineerd netwerkbreed verkeers-

management (GNV). De werkgroepen van het Landelijk Verkeersmanagement Beraad, evenals de 

Initiatiefgroep Verkeersregeltechnici (IVER) van het CROW, vormen een goed platform om de  

kennis en ervaring onder wegbeheerders te vergroten. 

 

 

10 ) Zoals in de Netwerkvisie 2020 Noord-Holland vastgelegd, is het draaiend houden van de ringwegen in het netwerk essentieel 

voor de bereikbaarheid van de Amsterdamse regio. Per saldo ondervindt het gehele netwerk hinder bij een slechte door- 

stroming op de ringwegen (Regieteam Netwerkmanagement, 2016). 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 19/28

 

4. Op maat informeren en adviseren reizigers/ 
weggebruikers 

Dit hoofdstuk gaat nader in op de haalbaarheid van nieuwe mogelijkheden om reizigers/weggebruikers 

zowel voor vertrek als tijdens de reis op maat te informeren en adviseren. Daarbij gaat het in dit haal-

baarheidsonderzoek om nieuwe en betere services om weggebruikers te faciliteren die in PPA in-car 

en PPA Zuidoost zijn ontwikkeld. Op verzoek van Amsterdam Bereikbaar zijn daar enkele onderdelen 

aan toegevoegd om reizigers zelf slimme keuzen te kunnen laten maken (‘slim reizen’). 

4.1 Beoordeling onderdelen Praktijkproef Amsterdam en ‘slim reizen’ 

In Praktijkproef Amsterdam zijn nieuwe mogelijkheden ontwikkeld en getest om reizigers/weg- 

gebruikers zowel voor vertrek als tijdens de reis op maat te informeren en adviseren. Ook bij onder 

meer de renovatie van de Velsertunnel en de uitbreiding van A1/A6/A9/A10 Schiphol-Amsterdam- 

Almere, evenals bij werkzaamheden aan De Boelelaan in Amsterdam en werkzaamheden aan de  

IJtunnel zijn onderdelen om reizigers zelf slimme keuzen te kunnen laten maken beproefd. In totaal 

gaat het om veertien onderdelen waarvan is onderzocht of ze zich voldoende bewezen hebben om bij 

te dragen aan de bereikbaarheid van de Amsterdamse regio en daarbuiten. De volwassenheid van elk 

van de onderdelen is beoordeeld aan de hand van: 

- de mate waarin een onderdeel succesvol is beproefd, waarbij zowel gebruik is gemaakt van de door 

Praktijkproef Amsterdam uitgevoerde evaluaties als de ervaringen in andere regio’s, en 

- de mate waarin (en op welke termijn) een onderdeel klaar is voor toepassing, waarbij onder meer is 

gekeken naar de stappen die procesmatig al zijn of nog moeten worden gezet. 

 

Zeven onderdelen zijn zowel succesvol beproefd als klaar voor toepassing (zie tabel 6): 

 

Tabel 6. Onderdelen die direct kunnen worden toegepast 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

1. Pushbericht 

Instrument waarbij gebruikers via de smartphone met een tekstbericht worden  

geïnformeerd. 

Het pushbericht wordt door marktpartijen aangeboden (diverse apps) en ingezet bij  

bijvoorbeeld werkzaamheden aan De Boelelaan in Amsterdam. 

 

  

2. Gesproken bericht 

Instrument waarbij gebruikers via de smartphone met een gesproken bericht worden  

geïnformeerd. 

Het gesproken bericht wordt door marktpartijen aangeboden (diverse apps) en ingezet 

door bijvoorbeeld het project A1/A6/A9/A10 Schiphol-Amsterdam-Almere. 

  

 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 20/28

 

Tabel 6. Onderdelen die direct kunnen worden toegepast (vervolg) 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

3. ‘Calender messaging’ 

Instrument waarbij gebruikers op basis van afspraken in hun agenda worden  

geïnformeerd, bijvoorbeeld over geplande hinder. ‘Calender messaging’ is een specifieke 

vorm van een push bericht. 

‘Calender messaging’ wordt door marktpartijen aangeboden (diverse apps) en ingezet 

door bijvoorbeeld het project A1/A6/A9/A10 Schiphol-Amsterdam-Almere. 

 

  

4. Sociale media 

Gebruik sociale media om reizigers/weggebruikers te informeren. 

Sociale media wordt door marktpartijen aangeboden en ingezet door bijvoorbeeld  

evenementen in ArenAPoort (Livecrowd). 

 

  

5. Reisinformatiescherm 

Gebruik reisinformatiescherm (‘narrowcasting’ scherm) om reizigers locatiespecifiek te 

informeren, veelal bij de uitgang (van een gebouw). 

 

  

6. ‘Geofencing’ 

Techniek om een gebied virtueel af te bakenen om weggebruikers/reizigers gericht te  

informeren via bijvoorbeeld een tekstbericht, gesproken bericht of virtuele dynamische 

routeinformatiepanelen. 

‘Geofencing’ wordt door marktpartijen aangeboden. 

 

  

7. Operationeel Mobiliteitscentrum 

Samenwerking tussen publieke en private partijen die betrokken zijn bij het sturen en 

geleiden van verkeer en het informeren en adviseren van reizigers/weggebruikers. 

In het Operationeel Mobiliteitscentrum Zuidoost werken publieke en private partijen die 

betrokken zijn bij het evenementenverkeer in ArenAPoort samen. 

  

 

Vijf onderdelen zijn wel succesvol beproefd, maar nog niet direct klaar voor toepassing. Deze onder- 

delen moeten eerst op maat worden gemaakt of er moeten procesmatig stappen worden gezet (zie  

tabel 7): 

 

Tabel 7. Onderdelen die succesvol zijn beproefd, maar nog niet direct klaar voor toepassing 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

8. ‘Mobility portal’ 

Instrument waarbij reizigers via een locatiespecifiek online portal een persoonlijk reis- 

advies krijgen met de mogelijkheid bijvoorbeeld een parkeerplaats te reserveren of trein-

kaartje te kopen. 

Een ‘mobility portal’, zoals ingezet door de Amsterdam ArenA, moet op maat worden  

gemaakt om klaar te zijn voor toepassing. 

  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 21/28

 

Tabel 7. Onderdelen die succesvol zijn beproefd, maar nog niet direct klaar voor toepassing (vervolg) 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

9. Website met actuele reisinformatie11) 

Instrument waarbij reizigers via een locatiespecifieke website actuele reisinformatie  

krijgen. 

Een website met actuele reisinformatie, zoals IJmondverkeer.nl bij de renovatie van de 

Velsertunnel, moet op maat worden gemaakt om klaar te zijn voor toepassing. 

 

  

10.Slimme kaart 

Instrument waarbij reizigers via een op Google Maps gebaseerde kaart locatiespecifiek 

reisinformatie krijgen. 

Een slimme kaart, zoals ingezet door Maastricht Bereikbaar, moet op maat worden  

gemaakt om klaar te zijn voor toepassing. 

 

  

11.Virtuele dynamische routeinformatiepanelen 

Instrument waarbij gebruikers via de smartphone met een tekstbericht in de vorm van 

een dynamisch routeinformatiepaneel worden geïnformeerd. 

Er moeten procesmatig stappen worden gezet om klaar te zijn voor toepassing. 

 

  

12.Actueel kaartmateriaal 

Afspraken met leveranciers van kaarten en navigatiesystemen over door de overheid  

gewenste aanpassingen op de kaart (tijdelijk of permanent). 

Er moeten procesmatig stappen worden gezet om klaar te zijn voor toepassing. 

  

 

Tot slot zijn er twee onderdelen die mogelijk interessant zijn om op termijn toe te passen, maar die nog 

niet succesvol zijn beproefd (zie tabel 8): 

 

Tabel 8. Onderdelen die nog niet kunnen worden toegepast maar wel interessant zijn 

 

 

 

(Toelichting) onderdeel S
uc

ce
sv

ol
 

be
p

ro
ef

d
 

K
la

ar
 v

oo
r 

to
ep

as
si

ng
 

13.Verkeersvoorspeller 

Instrument dat de verkeersdrukte voorspeld op basis van actuele en historische data. 

In ontwikkelstadium; is (nog) niet klaar voor toepassing (toegevoegde waarde). 

 

  

14.‘Common operational picture’ 

Instrument dat realtime de relevante beslisondersteunende informatie in één overzicht 

voor alle wegbeheerders presenteert. 

Een ‘common operational picture’ wordt momenteel vanuit Praktijkproef Amsterdam  

ontwikkeld. 

  

 

11 ) Vanuit Amsterdam Bereikbaar is het initiatief genomen voor een website met actuele reisinformatie met een op Google Maps 

gebaseerde kaart. 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 22/28

 

4.2 Ontwerpoplossingen 

Voor de nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’), zijn in totaal drie  

ontwerpoplossingen gemaakt met onderdelen – die direct of na op maat te zijn gemaakt kunnen  

worden toegepast – waaruit een keuze kan worden gemaakt. De eerste ontwerpoplossing betreft reis-

informatie lang voor vertrek, waarbij vooral de keuze voor een modaliteit aan de orde is evenals de 

keuze een reis wellicht niet te maken. De tweede ontwerpoplossing betreft reisinformatie kort voor  

vertrek, waarbij niet alleen de keuze voor een modaliteit aan de orde is maar vooral ook de keuze voor 

een route, vertrektijd (op basis van voorspelde reistijd) en eventueel ook parkeermogelijkheden. De 

derde ontwerpoplossing betreft reisinformatie tijdens de reis, waarbij vooral de keuze voor een route en 

eventueel parkeermogelijkheden aan de orde zijn. Een aantal onderdelen van elk van deze drie  

ontwerpoplossingen zijn beproefd in PPA in-car en PPA Zuidoost. Op de precieze baten in termen van 

de bijdrage aan de Netwerkvisie 2020 Noord-Holland en het verminderen of voorkomen van knelpun-

ten bestaat nog geen duidelijk zicht. Duidelijk is wel dat het geven van een reisadvies voor vertrek, in  

combinatie met reisinformatie onderweg, een interessante sturingsmogelijkheid biedt (uit de evaluatie 

van PPA Zuidoost blijkt bijvoorbeeld dat ruim drie kwart van de bezoekers van de Toppers in Concert 

alleen voor vertrek een reisadvies heeft ontvangen). Ook een betere serviceverlening aan reizigers/ 

weggebruikers wordt wel als baten gezien. 

 

 
Reisinformatie lang voor vertrek 

 
Reisinformatie kort voor vertrek 

 
Reisinformatie onderweg 

Samengesteld uit: 

- ‘Mobility portal’ 

- Website met actuele reis- 

informatie / slimme kaart 

- Pushbericht 

- ‘Calender messaging’ 

- ‘Geofencing’ 

Samengesteld uit: 

- ‘Mobility portal’ 

- Website met actuele reis- 

informatie / slimme kaart 

- Pushbericht 

- ‘Calender massaging’ 

- Sociale media 

- Reisinformatiescherm 

- Actueel kaartmateriaal 

- ‘Geofencing’ 

Samengesteld uit: 

- Virtuele dynamische route- 

informatiepanelen 

- Pushbericht 

- Gesproken bericht 

- Sociale media 

- Operationeel Mobiliteitscentrum 

- Actueel kaartmateriaal 

- ‘Geofencing’ 

 

 

De investeringen die met de inzet van de drie ontwerpoplossingen gemoeid zijn, zijn afhankelijk van de 

onderdelen die uit de menukaart worden gekozen. Niet van elk van de onderdelen zijn de kosten al 

aan te geven. De kosten voor een website met actuele reisinformatie of een slimme kaart zijn orde-

grootte € 200.000,- , de kosten voor pushberichten, gesproken berichten en ‘calender messaging’ zijn 

elk ordegrootte € 5.000,- per hinderweek of -weekend, de kosten voor sociale media zijn ordegrootte  

€ 15.000,- per hinderweek of -weekend en de kosten voor reisinformatieschermen zijn ordegrootte  

€ 5.000,- per stuk. 

  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 23/28

 

4.3 Toepassing in Amsterdamse regio 

Voor de toepassing in de Amsterdamse regio zijn de precieze huidige en toekomstige knelpunten  

minder relevant. De ontwerpoplossingen ‘reisinformatie lang voor vertrek’, reisinformatie kort voor  

vertrek’ en ‘reisinformatie onderweg’ zijn minder locatieafhankelijk. Wat niet wegneemt, dat relevant is 

dat duidelijk is da de komende tien jaar zich voortdurend op meerdere plekken en in meerdere  

perioden hinder voordoet en er niet of nauwelijks nog mogelijkheden zijn om verstoringen op te  

vangen; de robuustheid van het netwerk neemt af. In het bijzonder daar waar de ontwerpoplossingen 

de ringweg A10 helpen draaiend te houden en zo de robuustheid van het netwerk doen toenemen – 

door de bouwprojecten is de capaciteit van de infrastructuur op de A10 Zuid en A10 West beperkt – is 

de inzet ervan het overwegen waard. Daarnaast bieden de ontwerpoplossingen ook voor regulier  

verkeer extra mogelijkheden voor de standaard service ‘omleiden van verkeer’. Voor de toepassing in 

de Amsterdamse regio is daarom een onderscheid gemaakt naar type hinder (ongepland of gepland) 

en type verkeer (regulier verkeer of evenementen verkeer). 

 

Tabel 9. Toepassing ontwerpoplossing ‘reisinformatie lang voor vertrek’ 

 
Reisinformatie lang voor vertrek O

ng
ep

la
nd

e 

hi
nd

er
 

G
ep

la
nd

e 
 

hi
nd

er
 

R
eg

ul
ie

r 
 

ve
rk

ee
r 

E
ve

ne
m

en
te

n-
 

ve
rk

ee
r 

- ‘Mobility portal’  
 

 
 

- Website met actuele reisinformatie / slimme kaart  
 

 
 

- Pushbericht  
 

 
 

- ‘Calender messaging’  
 

  

- ‘Geofencing’  
 

 
 

 

Tabel 10. Toepassing ontwerpoplossing ‘reisinformatie kort voor vertrek’ 

 
Reisinformatie kort voor vertrek O

ng
ep

la
nd

e 

hi
nd

er
 

G
ep

la
nd

e 
 

hi
nd

er
 

R
eg

ul
ie

r 
 

ve
rk

ee
r 

E
ve

ne
m

en
te

n-
 

ve
rk

ee
r 

- ‘Mobility portal’  
 

 
 

- Website met actuele reisinformatie / slimme kaart  
 

 
 

- Pushbericht 
    

- ‘Calender messaging’ 
   

 

- Sociale media 
    

- Reisinformatiescherm    
 

- Actueel kaartmateriaal  
  

 

- ‘Geofencing’ 
    

 
  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 24/28

 

Tabel 11. Toepassing ontwerpoplossing ‘reisinformatie onderweg’ 

 
Reisinformatie onderweg O

ng
ep

la
nd

e 
 

hi
nd

er
 

G
ep

la
nd

e 
 

hi
nd

er
 

R
eg

ul
ie

r 
 

ve
rk

ee
r 

E
ve

ne
m

en
te

n-
 

ve
rk

ee
r 

- Virtuele dynamische routeinformatiepanelen 
    

- Pushbericht 
    

- Gesproken bericht 
    

- Sociale media 
    

- Operationeel Mobiliteitscentrum  
 

 
 

- Actueel kaartmateriaal  
  

 

- ‘Geofencing’ 
    

4.4 Toepassing in andere regio’s 

Voor de toepassing buiten de Amsterdamse regio gelden (nog) geen specifieke richtlijnen, beslisregels 

en werkinstructies. Er kan een keuze worden gemaakt uit de onderdelen van de ‘menukaart’ met drie 

ontwerpoplossingen. Onderdelen die deels zowel in de Amsterdamse regio als een aantal andere  

regio’s ook al worden ingezet. Door XTNT is die relatie soms ook al gelegd, zoals bij de slimme kaart 

die door Maastricht Bereikbaar wordt ingezet. Maar er zijn meer voorbeelden waarvan ook kan worden 

geleerd. Voor elke regio geldt dat de regionale situatie specifieke eisen stelt aan de toepassing; het  

inzetten van een of meer van de onderdelen moet meerwaarde bieden voor de doelgroep die er  

gebruik van maakt. Het moet vindbaar en betrouwbaar zijn, en meer bieden en anders zijn dan  

bestaande diensten (XTNT, 2017). 

 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 25/28

 

5. Randvoorwaarden succesvolle toepassing 

Dit hoofdstuk gaat nader in op de technische, operationele en organisatorische randvoorwaarden voor 

een succesvolle toepassing. 

5.1 Technische en operationele randvoorwaarden 

Ook al zijn onderdelen en ontwerpoplossingen succesvol beproefd, voor structurele toepassing in de 

productieomgeving van wegbeheerders geldt een aantal technische en operationele randvoorwaarden. 

Een belangrijke technische randvoorwaarde, in het bijzonder voor de toepassing van nieuwe  

mogelijk-heden om verkeer beter te sturen en geleiden, is dat de basis op orde is. Het concept van  

gecoördineerd netwerkbreed verkeersmanagement (GNV) stelt hier hoge eisen aan; ook in de  

Amsterdamse regio moeten het technisch en verkeerskundige beheer van de DVM-installaties en  

systemen, juist ook in de keten, op een hoger plan worden gebracht. Dat betekent ook dat toerit- 

doseerinstallaties en verkeersregelinstallaties soms moeten worden aangepast. 

Andere technische randvoorwaarden die door Advin (2017) zijn geïnventariseerd, zijn: 

- onderdelen en ontwerpoplossingen moeten passen binnen de bestaande systeemarchitectuur 

- bestaande systemen in de verkeerscentrale(s) – Netwerk Management Systeem – moeten kunnen 

worden gebruikt voor de communicatie met toeritdoseerinstallaties en verkeersregelinstallaties ten 

behoeve van gecoördineerd netwerkbreed verkeersmanagement (GNV) 

- in geval van gebruik floating car data moeten deze snel beschikbaar zijn met een hoge penetratie-

graad en nauwkeurige plaatsbepaling. 

 

Om aan deze randvoorwaarden in de Amsterdamse regio te voldoen, moet een aantal onderdelen na 

in beheer te zijn genomen nog worden ingepast in de bestaande systeemarchitectuur. Datzelfde geldt 

voor alle ontwerpoplossingen. 

XTNT (2017) voegt daaraan toe dat de nieuwe en betere services om weggebruikers te faciliteren (‘slim 

reizen’) technisch vrijwel allemaal op korte termijn inzetbaar zijn. Het te doorlopen (inkoop)proces tot 

de daadwerkelijk inzet ervan is echter vaak lang – de ambitie en doelgroep(en) moeten worden  

bepaald, er spelen discussies zoals over de inzet van sociale media in het verkeer, er is afstemming 

nodig tussen publieke en private partijen, de marktbenadering moet worden bepaald, enzovoort – en is 

daarom een belangrijk aandachtspunt. 

 

Een belangrijke operationele randvoorwaarde is dat de wegbeheerders voldoende capaciteit en  

expertise in huis hebben om de nieuwe mogelijkheden om verkeer beter te sturen en geleiden, evenals 

om reizigers/weggebruikers op maat te informeren en adviseren daadwerkelijk in te kunnen zetten. In 

de Amsterdamse regio hebben de wegbeheerders die capaciteit en expertise nu onvoldoende; slechts 

een beperkt aantal medewerkers beschikt over de gewenste expertise. Ook het Regionaal Keten- 

beheer Team functioneert nog niet naar wens. 

Andere operationele randvoorwaarden die door Advin (2017) zijn geïnventariseerd, zijn: 

- onderdelen en ontwerpoplossingen moeten door wegbeheerders (kunnen) worden beheerd en  

onderhouden 

- onderdelen om reizigers/weggebruikers op maat te informeren en adviseren moeten gecoördineerd 

worden ingezet (eenduidige, project overstijgende informatie) 

- de wens is om naast de productieomgeving een pilotomgeving te hebben, zodat de operatie te allen 

tijde door kan gaan maar er wel ruimte is voor nieuwe initiatieven.  


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 26/28

 

Om aan deze randvoorwaarden in de Amsterdamse regio te voldoen, moeten alle ontwerpoplossingen 

worden ingepast in de plannen, processen en budgetten van wegbeheerders. Voor Amsterdam Bereik-

baar ligt er een kans de onderdelen om reizigers/weggebruikers op maat te informeren en adviseren 

gecoördineerd in te zetten. 

XTNT (2017) voegt daaraan toe dat het aangaan van rechtmatige contracten met marktpartijen voor die 

onderdelen een belangrijk aandachtspunt is. Innovaties volgen elkaar snel op. Daardoor is er soms 

nog onvoldoende zicht op welke marktpartijen welke diensten kunnen leveren en/of zijn diensten van 

marktpartijen lastig te vergelijken. Succes komt vooral voort uit een publiek-private samenwerking. 

5.2 Organisatorische randvoorwaarden 

Misschien wel belangrijker dan de vraag naar het ‘wat’, is de vraag naar het ‘wie’ en het ‘hoe’ van de 

toepassing van onderdelen en ontwerpoplossingen. De eerste organisatorische randvoorwaarde in dit 

verband is dat de resultaten van Praktijkproef Amsterdam verbonden raken met de productieomgeving 

van wegbeheerders (strategisch, tactisch en operationeel mobiliteits- en verkeersmanagement). De 

tweede organisatorische randvoorwaarde is de aanwezigheid van condities voor een succesvolle  

samenwerking tussen wegbeheerders, projectorganisaties en marktpartijen. Vooral de toepassing van 

nieuwe en betere services om weggebruikers te faciliteren (‘slim reizen’), vragen om nieuwe publiek-

private samenwerkingen. De derde organisatorische randvoorwaarde is daadkracht als uitvoerend  

vermogen. Zo opgevat is daadkracht het vermogen om ‘er samen uit te komen’ (Teisman, 2007), wat 

zich vertaalt in: 

- bestuurlijke overeenstemming over de grenzen van wegbeheerders en van bouwprojecten heen, 

inclusief de consequenties voor de eigen manier van werken 

- ambtelijke capaciteit en expertise om de ontwerpoplossingen daadwerkelijk projectmatig in- en uit te 

voeren12). 

 

De eerste organisatorische randvoorwaarde vertaalt zich in dat zoveel als mogelijk wordt gewerkt met 

de bestaande organisatie en governance. Om echter aan de tweede en vooral derde organisatorische 

randvoorwaarde in de Amsterdamse regio te voldoen, moet in het bijzonder de bestaande organisatie 

worden versterkt. Hoewel in de Amsterdamse regio al vrij intensief wordt samengewerkt, is/zijn de  

bestaande organisatie(s) niet altijd daadkrachtig genoeg om ontwerpoplossingen waarvan de inzet  

regionale samenwerking vraagt daadwerkelijk projectmatig in- en uit te voeren. 

 

Om meer inzicht te krijgen in waar het bij het versterken van de bestaande organisatie(s) om gaat, is 

een onderscheid gemaakt naar onderdelen die wegbeheerders zelf kunnen in- en uitvoeren en  

onderdelen waarvan de inzet regionale samenwerking vraagt, evenals naar ontwerpoplossingen die 

betrekking hebben op respectievelijk de reguliere situatie en tijdelijke situaties zoals tijdens (on)- 

geplande hinder door bouwprojecten (zie figuur 5). 

 
  

 

12 ) Vergelijk de ambtelijke capaciteit zoals Praktijkproef Amsterdam die met extra mensen en middelen ten toon kon spreiden. 


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 27/28

 

 

Figuur 5. Versterken bestaande organisatie 

 

Met bestuurlijke overeenstemming over de grenzen van wegbeheerders en van bouwprojecten heen 

én een heldere governance als vertrekpunt, gaat het zo bezien bij het versterken van de bestaande  

organisatie om: 

 

- Het versterken van de uitvoeringskracht van het Regionaal Tactisch Team om, in opdracht van het 

Regieteam en samen met het Regionaal Ketenbeheer Team, over de grenzen van wegbeheerders 

de ontwerpoplossingen om verkeer beter te sturen en geleiden in de productieomgeving in te  

bedden (reguliere situatie). Het projectteam denkt daarbij concreet aan twee opties: 

. het Regionaal Tactisch Team wordt omgevormd om meer strategisch/tactisch te kunnen gaan 

werken én wordt zelf versterkt met projectmanagers die mandaat en middelen krijgen om focus 

en snelheid in de in- en uitvoering te brengen (inclusief regionaal ketenbeheer) 

. het Regionaal Tactisch Team wordt omgevormd om meer strategisch/tactisch te kunnen gaan 

werken, maar voor het daadwerkelijk in- en uitvoeren van de ontwerpoplossingen (inclusief  

regionaal ketenbeheer) komt er een slagvaardig, bovenregionaal projectmatig uitvoeringsteam 

met mandaat, mensen en middelen. 

 

- Het versterken van de uitvoeringskracht van Amsterdam Bereikbaar of het Regieteam om regie te 

kunnen voeren op het in- en uitvoeren van de ontwerpoplossingen om reizigers/weggebruikers op 

maat te informeren en adviseren, en een versnipperde inzet en marktbenadering door bouw- 

projecten te voorkomen (tijdelijke situatie). Het projectteam denkt daarbij concreet aan twee opties: 

. Amsterdam Bereikbaar krijgt zelf meer mandaat, mensen en middelen om snelheid en samen-

hang in de in- en uitvoering te brengen 

. Amsterdam Bereikbaar of het Regieteam voert de regie, maar voor het daadwerkelijk in- en  

uitvoeren van de ontwerpoplossingen komt er een slagvaardig, bovenregionaal projectmatig  

uitvoeringsteam met mandaat, mensen en middelen. 

 
  

zelfstandig

in samenwerking

reguliere situatietijdelijke situatie

wegbeheerderswegbeheerders, 
projectorganisaties

Amsterdam Bereikbaar 
of Regieteam

Uitvoeringskracht versterken

Operationeel Mobiliteitscentrum
Continueren en verbreden Regieteam

Regionaal Tactisch Team
Regionaal Ketenbeheer Team

Omvormen en 
uitvoeringskracht versterken

Platform Bereikbaarheid
Directeurenoverleg

denk aan individueel 
toepassen kiemenspeurder 

en/of meetraaimanager

denk aan informeren en 
adviseren bij beperkte 
wegwerkzaamheden


 
 

 

 
Haalbaarheidsonderzoek toepassing Praktijkproef Amsterdam (en 'slim reizen') | 28 juni 2017 | Pagina 28/28

 

- Het onderzoeken van de mogelijkheden om het Operationeel Mobiliteitscentrum Zuidoost niet alleen 

bij grootschalige evenementen maar ook bij hinderpieken en wellicht zelfs tijdens extra drukke  

spitsen in te kunnen zetten (als onderdeel van het onderzoek naar een operationeel doorstromings-

team) (tijdelijke situatie). 

 

 


 
 

 

 

 

Literatuurlijst 

Arane (2017), PPA haalbaarheidsstudie 

Advin (2017), De technische en operationele haalbaarheid van PPA-resultaten 

CROW (2017), Handboek verkeersmanagement – Module Regelaanpak; werkwijze en richtlijnen voor 

de inrichting van een regelaanpak voor verkeersmanagement 

Jeekel, J.F. (2016), Smart mobility and societal challenges; an implementation perspective, Eindhoven: 

Technische Universiteit Eindhoven 

Ministerie van Infrastructuur en Milieu (2017), Nationale markt- en capaciteitsanalyse 2017 (NMCA) 

Regieteam Netwerkmanagement (2016), Netwerkvisie 2020 Noord-Holland; per saldo beter 

Rijkswaterstaat (2017), Publiekrapportage Rijkswegennet; jaaroverzicht 2016 

Teisman (2007), ‘Tussen eenheid en eendracht; regionale bestuurskracht door netwerkvorming’, in: 

Bestuurskunde, 16 (2): 34-45 

XTNT (2017), Slim reizen onderdelen haalbaarheidsstudie PPA 

 

Evaluaties Praktijkproef Amsterdam 

AT Osborne (2017), Integrale evaluatie Praktijkproef Amsterdam, 2e fase 

Arcadis (2017), Evaluatie PPA Noord 

Arcadis (2015), Eindrapportage evaluatie PPA wegkant 

MuConsult (2016), Evaluatie Praktijkproef Amsterdam fase 2: PPA West – verbetering GNV regel- 

concept 

MuConsult (2015), PPA West: toepassingsmogelijkheden floating car data voor verkeersmanagement 

Praktijkproef Amsterdam (2016), Overkoepelend eindrapport in-car 

Twynstra Gudde (2015), Integrale rapportage Praktijkproef Amsterdam (eerste fase) 

Twynstra Gudde & MuConsult (2016), Evaluatie PPA Zuidoost 

 

 


 
 

 

 

 

Bijlage 

 

 


 
 

 

 
Bijlage 1 | blad 1

 

Analyse huidige knelpunten 

 

Figuur 1. Knelpunten hoofdwegennet, gemiddelde dinsdag (Arane, 2017) 

 

 

Figuur 2. Filegolven hoofdwegennet, ochtendspits (links) en avondspits (rechts) en frequentie van optreden  
(Arane, 2017) 

 
  


 
 

 

 
Bijlage 1 | blad 2

 

 

Figuur 3. Kiemen reguliere files ochtendspits (links) en avondspits (rechts) en frequentie van optreden  
(Arane, 2017) 

 

 

Figuur 4. Knelpunten stedelijk wegennet ochtendspits (links) en avondspits (rechts) (Arane, 2017) 

 


